United States Department of Agriculture **Forest Service Forest Products** Laboratory Research Paper FPL 375 Jun 8 Laminated Beams of Isotropic or Orthotropic Materials Subjected to Temperature Change, FSRP-FPL-3751 Forest service recearch paper, ADA 087230 Tois comment has been a next. for pulsar advances and 141700 #### ABSTRACT This paper considers laminated beams with layers of different isotropic or orthotropic materials fastened together by thin adhesives. The stresses that result from subjecting each component layer of the beam to different temperature or moisture stimuli which may also vary along the length of the beam, are calculated. Two-dimensional elasticity theory is used so that a wide range of problems, such as that of beams composed of layers of orthotropic materials like wood, can be studied, and accurate distributions of normal and shear stresses obtained. The stress intensity along the bearing surfaces of the layers of the beam is of particular importance because it is responsible for delamination failures of laminated structural elements. The distributions of interlaminar normal and shear stresses measured along the longitudinal axis of the beam indicate that high stress intensity occurs in the end zones of the beam. Thus, delamination failure, when it occurs, will start at the ends of the beam. # CONTENTS | | Page | |---|------| | Introduction | 1 | | Two-Dimensional Thermoelastic Formulation | 2 | | Laminated Beams of Isotropic Materials | 3 | | Laminated Beams of Orthotropic Materials | 8 | | Numerical Example and Conclusions | 14 | | Case A: Two Layered Beams having Rigid Bond | 14 | | Case B: Two Layered Beams having an Elastic Bond Between the Layers (Fig. 5) | 15 | | Appendix. Thermal Stresses Along Bearing Surfaces of a Two-Layer Isotropic BeamA Computer Program | 21 | | Literature Cited | | # LAMINATED BEAMS OF ISOTROPIC OR ORTHOTROPIC MATERIALS SUBJECTED TO TEMPERATURE CHANGE By SHUN CHENG $\frac{1}{a}$ and T. GERHARDT $\frac{2}{a}$ #### INTRODUCTION Beams are among the most widely used structural elements. The application of laminated beams is expanding as they are studied and developed by the forest products industry as well as other industries [1,2,3]. However, the delamination failure or deformation (bow, twist, warp, etc.) induced in laminated beams by thermal or moisture stimuli has always been of major concern. The use of elementary beam theory in solution of this problem does not allow evaluation of the shearing and normal stresses along the bearing surface. Thus, these stresses cannot be determined from Timoshenko's pioneering analysis [4] of a bimetal strip submitted to uniform heating along its length. Notable contributions on this subject due to Boley and others may be found in [5,6]. However, Grimado's analysis [7] is a further consideration, extension, and significant improvement of the same problem treated by Timoshenko. When Grimado [7] uses elementary beam theory the effect of the bonding material between the two layers of the strip is taken into account by treating the bonding material as a third layer. Grimado deduces a sixth-order governing differential equation [7] compared to the fourth-order biharmonic equation of plane stress problems. It is shown in [7] that the sixth-order equation reduces to a characteristic cubic equation which, unlike the biharmonic ^{1/} Engineer, Forest Products Laboratory, Forest Service, U.S. Department of Agriculture, Madison, Wis., 53705, and Professor, Department of Engineering Mechanics, University of Wisconsin-Madison, 53706. The Laboratory is maintained in cooperation with the University of Wisconsin. ^{2/} Research Engineer, Westvaco Corp, Covington, Va 24426. equation, may yield complex roots when solved. Thus, the analysis presented in [7] is not necessarily as simple and direct as that based on the two-dimensional elasticity theory used here. In the current paper a beam of uniform cross-section made of layers of different isotropic or orthotropic materials (such as wood, fastened together by thin adhesives) is considered in accordance with twodimensional elasticity theory. Instead of being subjected to a uniform heating, treated previously [4,7], each layer may have different temperature distributions along its length. The use of two-dimensional elasticity theory should accurately yield the distribution of shear and normal stresses in the beam. The interlaminar stresses between layers are known to be mainly responsible for delamination failures of laminated beams. If the stress distribution between layers can be determined, such failures may be minimized or eliminated by an appropriate choice of materials and beam-section properties. The use of two-dimensional elasticity theory can be further justified in the analysis of beams of orthotropic materials since in such a case elementary beam theory cannot take into account the effects of material properties on stresses and deformation. It is difficult to accurately estimate the effect of the bonding material on the stress distribution and deformation of the laminated structural element without also treating the thin layers of the bonding material in the same way that the component layers of primary concern are treated. When the bonding material between two component layers is very thin, the effect of the bonding material on the stress distribution and deformation of laminated beams can be negligible. Thus, this paper considers two cases: (1) beams having two component layers rigidly bonded together and (2) beams having three layers where the bonding material is treated as a third layer. These are analyzed so that the effect of the bonding material can be revealed. Special attention is given to the stress intensity along the bearing surfaces of the layers of the laminated beams since it is responsible for delamination failures. Only laminated beams subjected to thermal stimulus are treated in detail. However, beams subjected to moisture stimulus can be analyzed in the same way simply by replacing the linear coefficient of thermal expansion multiplied by the change of temperature with a linear coefficient of moisture shrinkage multiplied by a relative moisture content $\{8, p. 3-11\}.$ #### TWO-DIMENSIONAL THERMOELASTIC FORMULATION Consider a beam of unit width which is made of two layers of different materials fastened together by a thin adhesive, where each layer is subjected to different arbitrary temperature distribution $T_{\cdot}(x)$, (i = 1,2) along its length. The laminated structure is initially free from stress. Let the x-axis be the longitudinal axis which lies along the bonding line of the two layers of the beam of length, ℓ , total thickness, h, and place the y-axis at the left end of the beam. Let $\mathbf{h_1}$ be the thickness of the top layer, $\mathbf{h_2}$ the thickness of the bottom layer, and $d_1 = h_1$, $d_2 = -h_2$. Let E be the Young's modulus, G the shear modulus, and V (Greek letter nu) the Poisson's ratio. Let σ and $\boldsymbol{\epsilon}$ be the components of stress and strain, \boldsymbol{u} and \boldsymbol{w} the displacements along the x and y directions, and $\alpha_{_{\boldsymbol{X}}}$ and $\alpha_{_{\boldsymbol{V}}}$ the coefficients of thermal expansion in directions x and y, respectively. The next section, concerning laminated beams of isotropic materials, is limited to the consideration of a specific case where the beam is uniformly heated by raising its temperature t degrees. It is a fundamental case that can reveal the essential features of thermal-stress problems of laminated beams; the solution can be used to make comparisons with known results in the literature. A subsequent section, concerning laminated beams of orthotropic materials, treats the general case of temperature distribution. #### LAMINATED BEAMS OF ISOTROPIC MATERIALS In this section we consider a laminated beam consisting of two different isotropic materials. For plane stress distribution the stress-strain and strain-displacement relations, the governing differential equation, and the expressions for stresses in terms of a stress function are [9,10]. $$\varepsilon_{\mathbf{x}} = \frac{\partial \mathbf{u}}{\partial \mathbf{x}} = \frac{1}{\mathbf{E}} \left(\sigma_{\mathbf{x}} - \mathbf{v} \sigma_{\mathbf{y}} \right) + \alpha \mathbf{T}, \qquad \varepsilon_{\mathbf{y}} = \frac{\partial \mathbf{w}}{\partial \mathbf{y}} = \frac{1}{\mathbf{E}} \left(\sigma_{\mathbf{y}} - \mathbf{v} \sigma_{\mathbf{x}} \right) + \alpha \mathbf{T},$$ $$\gamma_{\mathbf{x}\mathbf{y}} = \frac{\partial \mathbf{u}}{\partial \mathbf{y}} + \frac{\partial \mathbf{w}}{\partial \mathbf{x}} = \frac{1}{\mathbf{G}} \tau_{\mathbf{x}\mathbf{y}}$$ $$(1)$$ $$\nabla^4 \phi = -E\alpha \nabla^2 T \tag{2}$$ $$\sigma_{\mathbf{x}} = \frac{\partial^2 \phi}{\partial \mathbf{y}^2}$$, $\sigma_{\mathbf{y}} = \frac{\partial^2 \phi}{\partial \mathbf{x}^2}$, $\tau_{\mathbf{x}\mathbf{y}} = -\frac{\partial^2 \phi}{\partial \mathbf{x} \partial \mathbf{y}}$ (3) When the laminated beam is uniformly heated, changing the temperature by t degrees, \mathbf{T}_i may be expressed as $$T_{i} = t = \frac{4t}{\pi} \sum_{n=1}^{\infty} \frac{1}{n} \sin \frac{n\pi x}{\ell} \qquad (n = 1,3,5,...)$$ (4) Accordingly, the biharmonic function ϕ_i for the ith layer which satisfies equation (2) may be taken as $$\phi_{i} = \sum_{n=1}^{\infty} (A_{ni} \cosh \gamma y + B_{ni} \gamma y \sinh \gamma y + C_{ni} \sinh \gamma y + D_{ni} \gamma y \cosh \gamma y) \sin \gamma x \qquad (n = 1, 3, 5...)$$ (5) where $$\gamma = \frac{n\pi}{\ell}$$. (6) The boundary conditions on the top and bottom surfaces of the beam are $$\sigma_{\mathbf{y}} = 0$$, $\tau_{\mathbf{x}\mathbf{y}} = 0$, on $y = d_{\mathbf{i}}(d_1 = h_1, d_2 = -h_2)$ (7) In addition to the preceding boundary conditions, the conditions of continuity along the line of division of the two layers must be satisfied. These are the continuity of stress $$\sigma_{y1} = \sigma_{y2}, \quad \tau_{xy1} = \tau_{xy2}, \quad \text{on } y = 0$$ (8) where σ_{yl} and τ_{xyl} represent stresses acting on the bottom surface of the top layer of the beam and σ_{y2} and τ_{xy2} are stresses acting on the top surface of the bottom layer of the beam. The continuity of displacements across the line of division consists of $$u_1 = u_2, \quad w_1 = w_2 \quad \text{on } y = 0$$ (9) Applying boundary conditions (7) and (8) yields A_{ni} cosh $\gamma d_i + B_{ni} \gamma d_i$ sinh $\gamma d_i + C_{ni}$ sinh $\gamma d_i + D_{ni} \gamma d_i$ cosh γd_i $$= 0 (10)$$ $$A_{n2} = A_{n1} \tag{11}$$ $$(A_{ni} + B_{ni} + D_{ni} \gamma d_i)$$ sinh $\gamma d_i + (C_{ni} + D_{ni} + B_{ni} \gamma d_i)$ $$\cosh \gamma d_{i} = 0 \tag{12}$$ $$C_{n2} + D_{n2} = C_{n1} + D_{n1}$$ (13) From equations (1) and (3) we obtain $$\frac{\partial u_{i}}{\partial x} = \frac{1}{E_{i}} \left(\frac{\partial^{2} \phi_{i}}{\partial y^{2}} - v_{i} \frac{\partial^{2} \phi_{i}}{\partial x^{2}} \right) + \alpha_{i}t, \quad \frac{\partial w_{i}}{\partial y} = \frac{1}{E_{i}} \left(\frac{\partial^{2} \phi_{i}}{\partial x^{2}} - v_{i} \frac{\partial^{2} \phi_{i}}{\partial y^{2}} \right) + \alpha_{i}t$$ $$+ \alpha_{i}t$$ (14) Integrating the two equations of (14) and expressing x as a Fourier cosine series $$x = \frac{\ell}{2} - \frac{4\ell}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{n^2} \cos \gamma x \ (0 \le x \le \ell, \ n = 1, 3, 5, ...)$$ (15) we obtain $$u_{i} = \frac{-1}{E_{i}} \sum_{n=1}^{\infty} \gamma \{ [(1+v_{i})A_{ni} + 2B_{ni}] \cosh \gamma y + (1+v_{i})B_{ni}\gamma y \sinh \gamma y$$ $$+ [(1+v_{i})C_{ni} + 2D_{ni}] \sinh \gamma y + (1+v_{i})D_{ni}\gamma y \cosh \gamma y$$ $$+ \frac{4t\alpha_{i}E_{i}}{\ell \gamma^{3}} \} \cos \gamma x + u_{i}^{0} \qquad (n = 1, 3, 5, ...)$$ (16) $$w_{i} = \frac{-1}{E_{i}} \sum_{n=1}^{\infty} \gamma \{ (1+v_{i}) A_{ni} \sinh \gamma y + B_{ni} [(1+v_{i}) \gamma y \cosh \gamma y - (1-v_{i}) \sinh \gamma y]$$ $$+ (1+v_{i}) C_{ni} \cosh \gamma y + D_{ni} [(1+v_{i}) \gamma y \sinh \gamma y - (1-v_{i}) \cosh \gamma y] \} \sin \gamma x$$ $$+ \alpha_{i} ty + w_{i}^{0} \qquad (n = 1, 3, 5, ...)$$ (17) Taking the point x = 0 and y = 0 as rigidly fixed so that $u_i = 0$, $w_i = 0$ at that point, from equations (16) and (17) we find $$u_{i}^{o} = \frac{1}{E_{i}} \sum_{n=1,3,...}^{\infty} \gamma \left[\frac{4t\alpha_{i}E_{i}}{\ell\gamma^{3}} + (1+v_{i})A_{ni} + 2B_{ni} \right], \quad w_{i}^{o} = 0$$ (18) Applying the continuity conditions (9) $u_1 = u_2$ and $w_1 = w_2$ along the line of division y = 0 yields $$\frac{E_2}{E_1} [(1+v_i)A_{n1} + 2B_{n1}] - (1+v_2)A_{n2} - 2B_{n2} = \frac{4E_2t}{\ell\gamma^3} (\alpha_2 - \alpha_1)$$ (19) $$\frac{E_2}{E_1} \left[(1+v_1)C_{n1} - (1-v_1)D_{n1} \right] - (1+v_2)C_{n2} + (1-v_2)D_{n2} = 0$$ (20) and $$u_2^0 = u_1^0$$ (21) Solving the eight linear algebraic equations (10) to (13), (19), and (20), the eight unknown coefficients A_{ni} , B_{ni} , C_{ni} , and D_{ni} can be expressed in closed forms in terms of elastic moduli, thermal linear strain, and beam dimensions. For numerical solutions these eight linear algebraic equations can be easily solved in each particular case and, once the eight coefficients are determined, the following stresses can be obtained. $$\sigma_{yi} = -\sum_{n=1,3,...}^{\infty} \gamma^{2} (A_{ni} \cosh \gamma y + B_{ni} \gamma y \sinh \gamma y + C_{ni} \gamma$$ $$\tau_{xyi} = -\sum_{n=1,3,...}^{\infty} \gamma^{2} [A_{ni} \sinh \gamma y + B_{ni} (\sinh \gamma y + \gamma y \cosh \gamma y) + C_{ni} \cosh \gamma y + D_{ni} (\cosh \gamma y + \gamma y \sinh \gamma y)] \cos \gamma x$$ (22) $$\sigma_{xi} = \sum_{n=1,3,...}^{\infty} \gamma^{2} [A_{ni} \cosh \gamma y + B_{ni} (2\cosh \gamma y + \gamma y \sinh \gamma y)]$$ + $$C_{ni}$$ sinh γy + D_{ni} (2sinh γy + γy cosh γy)]sin γx From equation (22) it is seen that one of the traction-free end conditions $\sigma_{xi} = 0$ at x = 0 and $x = \ell$ is already satisfied. The second condition, $\tau_{xyi} = 0$ at both ends of the beam, cannot be satisfied exactly without superimposing additional solutions. However, this condition is satisfied in the sense of Saint Venant's principle. With this principle we may replace the second condition by its statically equivalent condition: $$\int_{-h_2}^{h_1} \tau_{xyi} dy = 0, \quad \text{at } x = 0 \text{ and } x = \ell$$ (23) To show that this condition is satisfied, we proceed as follows. Since $\sigma_{yi} = \frac{\partial^2 \phi_i}{\partial x^2} \quad \text{and} \quad \tau_{xyi} = -\frac{\partial^2 \phi_i}{\partial x \partial y} \;, \; \text{the satisfaction of the boundary}$ conditions σ_{yi} = 0, τ_{xyi} = 0, on y = d, and σ_{y1} = σ_{y2} , τ_{xy1} = τ_{xy2} , on y = 0 implies $$\phi_{i} = 0 , \frac{\partial \phi_{i}}{\partial y} = 0 \quad \text{on } y = d_{i}$$ $$\phi_{1} = \phi_{2} , \frac{\partial \phi_{1}}{\partial y} = \frac{\partial \phi_{2}}{\partial y} \quad \text{on } y = 0$$ (24) こうこう かんしょう かんしゅう かんしゅうしゅう かんしゅう かんしゅう こうしゅうしゅう and respectively. But the conditions (24) imply zero resultant shearing force on any section, x = constant, of the beam. This follows from $$\int_{-h_{2}}^{h_{1}} \tau_{xyi} dy = -\frac{\partial}{\partial x} \left[\int_{0}^{h_{1}} \frac{\partial \phi_{1}}{\partial y} dy + \int_{-h_{2}}^{0} \frac{\partial \phi_{2}}{\partial y} dy \right]$$ $$= \frac{\partial}{\partial x} (\phi_{1} - \phi_{2}) = 0$$ $$y = 0$$ (25) Thus, the load on each end of the laminated beam is self-equilibrating. The problem of exact satisfaction of end conditions of an elastic strip has been treated by authors [11,12] in the literature. It is beyond the scope of this article, however, to modify the solution by satisfying more precisely the free end conditions of the beam. #### LAMINATED BEAMS OF ORTHOTROPIC MATER ALS In the case of plane stress distribution, the stress-strain and straindisplacement relations for orthotropic materials are [10,13] $$\varepsilon_{x} = \frac{\sigma_{x}}{E_{x}} - \frac{v_{yx}}{E_{y}} \sigma_{y} + \alpha_{x}T = \frac{\partial u}{\partial x} , \qquad \varepsilon_{y} = \frac{\sigma_{y}}{E_{y}} - \frac{v_{xy}}{E_{x}} \sigma_{x} + \alpha_{y}T = \frac{\partial w}{\partial y}$$ $$\gamma_{xy} = \frac{1}{G} \tau_{xy} = \frac{\partial u}{\partial y} + \frac{\partial w}{\partial x}$$ (26) where E_x , E_y are the Young's moduli along the principal directions x and y; $G = G_{xy}$, the shear modulus which characterizes the change of angles between principal directions x and y, and v_{yx} , the Poisson's ratio. This ratio characterizes the decrease in direction x due to tension in direction y with a similar meaning for the expression v_{xy} , related to v_{yx} by $$\mathbf{E}_{\mathbf{V}}\mathbf{v}_{\mathbf{X}\mathbf{Y}} = \mathbf{E}_{\mathbf{Y}}\mathbf{v}_{\mathbf{X}\mathbf{X}} \tag{27}$$ u, w are the displacements along the x and y directions, respectively, and α_x , α_y represent the coefficients of thermal expansion in principal directions x and y. Solving equations (26) for stresses yields $$\sigma_{\mathbf{x}} = \frac{E_{\mathbf{x}}}{1 - v_{\mathbf{x}y}v_{\mathbf{y}\mathbf{x}}} \left[\varepsilon_{\mathbf{x}} + v_{\mathbf{y}\mathbf{x}}\varepsilon_{\mathbf{y}} - (\alpha_{\mathbf{x}} + v_{\mathbf{y}\mathbf{x}}\alpha_{\mathbf{y}})T(\mathbf{x}) \right]$$ $$\sigma_{y} = \frac{E_{y}}{1 - v_{xy}v_{yx}} \left[\varepsilon_{y} + \frac{E_{x}}{E_{y}} v_{yx}\varepsilon_{x} - (\alpha_{y} + \frac{E_{x}}{E_{y}} v_{yx}\alpha_{x})T(x) \right]$$ (28) $$\tau_{xy} = G\gamma_{xy}$$ The equations of equilibrium are identically satisfied by introducing Airy stress function ϕ as $$\sigma_{\mathbf{x}} = \frac{\partial^2 \phi}{\partial \mathbf{y}^2}$$ $\sigma_{\mathbf{y}} = \frac{\partial^2 \phi}{\partial \mathbf{x}^2}$ $\tau_{\mathbf{x}\mathbf{y}} = -\frac{\partial^2 \phi}{\partial \mathbf{x} \partial \mathbf{y}}$ (29) The substitution of equations (26) and (29) into the compatibility relation yields the following governing differential equation for orthotropic materials $$\frac{1}{E_{y}} \frac{\partial^{4} \phi}{\partial x^{4}} + (\frac{1}{G} - \frac{2v_{xy}}{E_{x}}) \frac{\partial^{4} \phi}{\partial x^{2} \partial y^{2}} + \frac{1}{E_{x}} \frac{\partial^{4} \phi}{\partial y^{4}} = -(\alpha_{y} \frac{\partial^{2} T}{\partial x^{2}} + \alpha_{x} \frac{\partial^{2} T}{\partial y^{2}})$$ (30) In the general case a complete Fourier series expansion for $T_i(x)$ is required. However, the method of solution remains the same whether T_i(x) is expanded in a complete Fourier Series or a sine or a cosine series. Thus, in the following, only a sine-series expansion is considered, i.e., $$T_{i}(x) = \sum_{n=1}^{\infty} t_{ni} \sin \frac{n\pi x}{\ell}$$ (31) in which $$t_{ni} = \frac{2}{\ell} \int_{0}^{\ell} T_{i}(x) \sin \frac{n\pi x}{\ell} dx$$ (32) Corresponding to the expansion (31), the particular and homogeneous solutions for the ith layer, which satisfy equation (30), may be expressed, respectively, as $$\phi_{pi} = \sum_{n=1}^{\infty} E_{yi} \alpha_{yi} t_{ni} \left(\frac{\ell}{n\pi}\right)^2 \sin \frac{n\pi x}{\ell}$$ (33) $$\phi_{hi} = \sum_{n=1}^{\infty} (A_{ni} \cosh n\lambda_{i}y + B_{ni} \sinh n\lambda_{i}y +$$ + $$C_{ni} \cosh n\mu_i y + D_{ni} \sinh n\mu_i y \sin \frac{n\pi x}{\ell}$$ (34) in which A_{ni} , B_{ni} , C_{ni} , D_{ni} are arbitrary constants and $$\lambda_{i} = \frac{\pi}{\ell} \sqrt[4]{\frac{E_{xi}}{E_{yi}}} \sqrt{\kappa_{i} + \sqrt{\kappa_{i}^{2} - 1}}$$ (35) $$\mu_{i} = \frac{\pi}{\ell} \sqrt[4]{\frac{E_{xi}}{E_{yi}}} \sqrt{K_{i} - \sqrt{K_{i}^{2} - 1}}$$ where $$K_{i} = \frac{1}{2} \sqrt{E_{xi}E_{yi}} \left(\frac{1}{G_{i}} - \frac{2v_{xyi}}{E_{xi}}\right)$$ The general integral of equation (30) is the sum of the solutions (33) and (34), i.e., $$\phi_{i} = \phi_{pi} + \phi_{hi} \tag{36}$$ In the special case where the two roots λ_i and μ_i of equation (35) are real and equal (i.e., $K_i = 1$), the following solution of equation (30) should be used instead of the solution (34). $$\phi_{i} = \sum_{n=1}^{\infty} [A_{ni} + B_{ni}y)\cosh n\lambda_{i}y + (C_{ni} + D_{ni}y)\sinh n\lambda_{i}y]\sin \frac{a\pi x}{\ell}$$ (37) Having obtained solution (36) we will be able to show that all the boundary conditions (7), (8), and (9) can be satisfied. Applying the boundary conditions (7) and (8) yields, respectively, $$A_{ni} \cosh n\lambda_{i} d_{i} + B_{ni} \sinh n\lambda_{i} d_{i} + C_{ni} \cosh n\mu_{i} d_{i}$$ + $$D_{ni}$$ sinh $n\mu_i d_i = -E_{yi} \alpha_{yi} t_{ni} \left(\frac{\ell}{n\pi}\right)^2$, $(n = 1, 2, ...)$ (38) $$\lambda_{i}(A_{ni}sinh n\lambda_{i}d_{i} + B_{ni}cosh h\lambda_{i}d_{i})$$ + $$\mu_{i}(C_{ni}\sinh n\mu_{i}d_{i} + D_{ni}\cosh n\mu_{i}d_{i}) = 0$$, $(n = 1, 2, ...)$ (39) $$A_{n1} + C_{n1} - A_{n2} - C_{n2} = (E_{y2}\alpha_{y2}t_{n2} - E_{y1}\alpha_{y1}t_{n1})(\frac{\ell}{n\pi})^2$$, $(n = 1, 2, ...)$ (40) $$\lambda_2^B_{n2} + \mu_2^D_{n2} = \lambda_1^B_{n1} + \mu_1^D_{n1}, \quad (n = 1, 2, ...)$$ (41) From equations (26) and (29) we obtain $$\frac{\partial u_i}{\partial x} = \frac{1}{E_{xi}} \left(\frac{\partial^2 \phi_i}{\partial y^2} - v_{xyi} \frac{\partial^2 \phi_i}{\partial x^2} \right) + \alpha_{xi} T_i,$$ $$\frac{\partial w_{i}}{\partial y} = \frac{1}{E_{vi}} \left(\frac{\partial^{2} \phi_{i}}{\partial x^{2}} - v_{yxi} \frac{\partial^{2} \phi_{i}}{\partial y^{2}} \right) + \alpha_{yi}^{T} T_{i}$$ (42) Integrating the two equations of (42) yields $$u_{i} = \frac{\ell}{\pi E_{xi}} \sum_{n=1}^{\infty} n[(\lambda_{i}^{2} + v_{xyi} \frac{\pi^{2}}{\ell^{2}})(A_{ni} \cosh n\lambda_{i}y + B_{ni} \sinh n\lambda_{i}y)]$$ + $$(\mu_i^2 + v_{xyi} \frac{\pi^2}{\ell^2})(C_{ni} \cosh n\mu_i y + D_{ni} \sinh n\mu_i y)$$ (43) $$-\frac{t_{ni}}{n^2} \left(E_{xi} \alpha_{xi} + v_{xyi} E_{yi} \alpha_{yi} \right) \cos \frac{n\pi x}{\ell} + u_i^0$$ $$w_{i} = \frac{-1}{E_{yi}} \sum_{n=1}^{\infty} n \{ \frac{1}{\lambda_{i}} (v_{yxi}\lambda_{i}^{2} + \frac{\pi^{2}}{\ell^{2}}) (A_{ni} \sinh n\lambda_{i}y + B_{ni} \cosh n\lambda_{i}y) \}$$ $$+ \frac{1}{\mu_{i}} (v_{yxi} \mu_{i}^{2} + \frac{\pi^{2}}{\ell^{2}}) (C_{ni} \sinh n\mu_{i} y + D_{ni} \cosh n\mu_{i} y) \sin \frac{n\pi x}{\ell}$$ (44) in which the constant u_i^0 can be determined by taking the point x=0 and y=0 as rigidly fixed in order to have $u_i=0$, $w_i=0$ at x=0, y=0. Applying the continuity conditions (9) $u_1=u_2$ and $w_1=w_2$ along the axis y=0 yields $$[(\frac{\lambda_{2}\ell}{\pi})^{2} + v_{xy2}]A_{n2} + [(\frac{\mu_{2}\ell}{\pi})^{2} + v_{xy2}]C_{n2} - \frac{E_{x2}}{E_{x1}} \{[(\frac{\lambda_{1}\ell}{\pi})^{2} + v_{xy2}]C_{n2} - \frac{E_{x2}}{E_{x1}} \{[(\frac{\lambda_{1}\ell}{\pi})^{2} + v_{xy2}]C_{n1} + (\frac{\ell}{n\pi})^{2} (\frac{E_{x1}}{E_{x2}} t_{n2}(E_{x2}\alpha_{x2} + v_{xy2}E_{y2}\alpha_{y2}) - t_{n1}(E_{x1}\alpha_{x1} + v_{xy1}E_{y1}\alpha_{y1})]\} = 0$$ (45) $$\lambda_{2} \left[\left(\frac{\pi}{\lambda_{2} \ell} \right)^{2} + v_{yx2} \right] B_{n2} + \mu_{2} \left[\left(\frac{\pi}{\mu_{2} \ell} \right)^{2} + v_{yx2} \right] D_{n2} = \frac{E_{y2}}{E_{y1}} \left\{ \lambda_{1} \left[\left(\frac{\pi}{\lambda_{1} \ell} \right)^{2} + v_{yx1} \right] B_{n1} + \mu_{1} \left[\left(\frac{\pi}{\mu_{1} \ell} \right)^{2} + v_{yx1} \right] D_{n1} \right\}$$ $$(46)$$ and also $$u_1^0 = u_2^0$$. (47) The eight arbitrary coefficients A_{ni} , B_{ni} , C_{ni} , and D_{ni} are determined from the eight linear algebraic equations (38) to (41), (45), and (46) and then the stresses can be obtained from the following expressions: $$\sigma_{yi} = -\sum_{n=1}^{\infty} \{ (\frac{n\pi}{\ell})^2 \left[A_{ni} \cosh n\lambda_i y + B_{ni} \sinh n\lambda_i y + C_{ni} \cosh n\mu_i y + D_{ni} \sinh n\mu_i y \right] + E_{yi} \alpha_{yi} t_{ni} \} \sin \frac{n\pi x}{\ell}$$ (48) $$\tau_{xyi} = -\frac{\pi}{\ell} \sum_{n=1}^{\infty} n^2 [\lambda_i (A_{ni} \sinh n\lambda_i y + B_{ni} \cosh n\lambda_i y)]$$ + $$\mu_i(C_{ni}\sinh n\mu_i y + D_{ni}\cosh n\mu_i y)]\cos \frac{n\pi x}{\ell}$$ (49) $$\sigma_{xi} = \sum_{n=1}^{\infty} n^{2} [\lambda_{i}^{2} (A_{ni} \cosh n\lambda_{i} y + B_{ni} \sinh n\lambda_{i} y)]$$ + $$\mu_1^2(C_{ni}\cosh n\mu_i y + D_{ni}\sinh n\mu_i y)]\sin \frac{n\pi x}{\ell}$$ (50) #### NUMERICAL EXAMPLE AND CONCLUSIONS #### CASE A: TWO LAYERED BEAMS HAVING RIGID BOND The following material constants and beam dimensions are used: $$\ell = 90 \text{ cm.}, \quad h_1 = h_2 = 5 \text{ cm.}, \quad \text{to} = 400^{\circ} \text{ C} = 752^{\circ} \text{ F}$$ $v_1 = 0.27 \qquad E_1 = 20.69 \times 10^6 \text{ N/cm}^2., \qquad \alpha_1 = 6.5 \times 10^{-6} / \text{F}^{\circ},$ $v_2 = 0.33, \qquad E_2 = 6.89 \times 10^6 \text{ N/cm}^2., \qquad \alpha_2 = 13 \times 10^{-6} / \text{F}^{\circ},$ Figures 1 and 2 show the distributions of interlaminar normal and shear stresses, respectively, along the longitudinal axis of the beam. Both indicate that high stress intensity occurs in the end zones of the beam and that both stresses decay rapidly with increasing distance from the ends. The distribution of the stresses in the end zones within a distance equal to the thickness of each beam, may not be very accurate, especially for the shear stress. However, the results in figures 1 and 2 show that both stresses do increase toward the ends of the beam, starting from a distance greater than the thickness of each layer. Thus, it may be concluded that delamination failure, when it occurs, will start at the ends of the beam. Figures 3 and 4 show the distribution of axial stress along the bonding surface of the upper layer and the lower layer, respectively. The bonding surface of the upper layer is under tension and that of the lower layer under compression. Within a short distance from the free ends of the beam, the axial stress of the upper layer (Fig. 3) reaches its maximum value and the axial stress of the lower layer (Fig. 4) reaches a value slightly less than its maximum value. Both then remain constant for the remainder of the beam. Other observations which could be made for Case A will be described later as observations for Case B. # CASE B: TWO LAYERED BEAMS HAVING AN ELASTIC BOND BETWEEN THE LAYERS (FIG. 5) The material constants and beam dimensions for the two layers are the same as those used in the Case A. The following constants are taken for the thin bonding material between the layers: $$h_3 = .33 \text{ cm.}, \quad v_3 = .33, \quad \alpha_3 = 2.5 \times 10^{-6} / \text{F}^{\circ},$$ Three cases of different modulus of elasticity of the bonding material are considered, i.e., (1) $$E_3 = 27.58 \times 10^6 \text{ N/cm}^2$$, (2) $E_3 = 4 \times 10^6 \text{ N/cm}^2$. (3) $$E_3 = 10^6 \text{ N/cm}^2$$ We note that the constant $\,c\,$ appearing in figures 1-4 and the constant $\,c\,$ in figures 6 through 13 are related as $$C = E_2(\alpha_2 - \alpha_1)c = 44.785c.$$ The observations and conclusions made in the previous Case A also hold true for the present case. In addition, other observations can be made from figures 6 through 13. Figures 6 and 8 illustrate that the modulus of elasticity of the bonding material (adhesive) affects the interlaminar normal stress only in the narrow end regions, these regions being of the order of the thickness of the beam. A larger modulus of elasticity in the bonding material yields significantly larger interlaminar normal stress in the end regions. However, the interlaminar normal stress is virtually unaffected by the modulus of elasticity of the adhesive for the remainder of the beam. Thus, if delamination failure should occur, it will occur at the ends of the beam. To prevent such failure, adhesives having smaller modulus of elasticity should be preferred. It is of interest to note that the modulus of elasticity of the bonding material has only a slight effect on the distribution of the interlaminar shear stress as seen from figures 7 and 9, except perhaps in a very short distance from the ends of the beam. However, in this region the distribution of the shear stress is not accurate, as previously pointed out. An examination of figures 3, 4, 10 and 11 indicates that the modulus of elasticity of the bonding material has only slight effect on the axial stress in the upper and lower layers of the beam. On the other hand, the modulus of elasticity of the bonding material has significant effect on the axial stress in the bonding material as seen from figures 12 and 13; a greater modulus yields significantly larger axial stress. We further note that the maximum axial stress in the upper and lower layers of the beam is greater than that of the interlaminar normal stress. However, delamination failure of the bond caused by the interlaminar normal stress may still occur, as is often the case in practice, if the bond cannot sustain the required interlaminar normal stress. The computer program developed for the numerical calculations is presented in the Appendix. Figure 1. - Interlaminar normal stress distribution. # AXIAL STRESS Figure 3. - Axial stress distribution along the bonding surface of the upper layer of a two-layered beam. #### SHEAR STRESS Figure 2. - Interlaminar shear stress distribution. # AXIAL STRESS Figure 4. - Axial stress distribution along the bonding surface of the lower layer of a two-layered beam. Figure 5. - Two-layered beam having an elastic bond between the layers. M 148 780 Figure 6. - Interlaminar normal stress distribution along the bonding surface of the lower layer and the middle layer (bonding material). # SHEAR STRESS M 148 781 Figure 7. - Interlaminar shear stress distribution along the bonding surface of the lower layer and the middle layer (bonding material). # NORMAL STRESS Figure 8. - Interlaminar normal stress distribution along the bonding surface of the upper layer and the middle layer (bonding material). #### AXIAL STRESS Figure 10. - Axial stress distribution along the bonding surface of the upper layer #### SHEAR STRESS Figure 9. - Interlaminar shear stress distribution along the bonding surface of the upper layer and the middle layer (bonding material). ### AXIAL STRESS Figure 11. - Axial stress distribution along the bonding surface of the lower layer. Figure 12. - Axial stress distribution along the lower surface of the bonding material. Figure 13. - Axial stress distribution along the upper surface of the bonding material. ## APPENDIX--THERMAL STRESSES ALONG BEARING SURFACES OF A TWO-LAYER #### ISOTROPIC BEAM--A COMPUTER PROGRAM ``` +GSP,P PLOTTER PEN/LIQ FFOR, IS MAIN IMPLICIT DOUBLE PRECISION (A-H,O-Z) COMMON/BLK2/ N COMMON/BLK3/ NUMLAY COMMON/BLK7/NTERMS COMMON/BLK12/X(301),Y(301) COMMON/BLK13/CC(8,1) COMMON/BLK20/ AA(8,8),BB(8,1) CALL MTAMDF (AA,8,8,'D',8,8,'GEN') CALL MTAMDF (BB, 8, 1, 'D', 8, 1, 'GEN') CALL MTADEF (CC,8,1,'D') THIS PROGRAM CALCULATES THE STRESSES AT THE INTERFACE OF THE TWO C 1SOTROPIC LAYERS (YC = 0.). C THE NORMAL, SHEAR, AND AXIAL STRESSES C ARE PLOTTED FOR THE UNIFORM TEMPERATURE CASE. C READ THE LAST FOURIER TERM TO BE USED. (SHOULD BE ODD) C (14) READ (5,201) NIERMS CALL INPUT WRITE (6,290) NTERMS I = 1 YC = .0 DO 210 N = 1, NTERMS, 2 CALL DETMAT CALL SOLVE CALL COEF (I, YC) 210 CONTINUE NPOINT = 51 XSTART = 0. XEND = .1 CALL STRESY (1,1,NPOINT,YC,XSTART,XEND) CALL GRAPH (X,+2,Y,+2,NPOINT, 'NONE', 'SOLID', ' X/L $5', ' 1, 'NORMAL', 'NORMAL STRESS$$', 'FULL', 'BIND') XEND = .05 CALL STRESY (2,1,NPOINT,YC,XSTART,XEND) CALL GRAPH (X,+2,Y,+2,NPOINT,'NONE','SOLID',' X/L $5',1 1, 'NORMAL', 'SHEAR STRESS$$', 'FULL', 'BIND') XEND = .08 CALL STRESY (3,1, NPUINT, YC, XSTART, XEND) CALL GRAPH (X,+2,Y,+2,NPOINT,'NONE','SOLID',' X/L $$',' 1, 'NORMAL', 'AXIAL STRESS$$', 'FULL', 'BIND') CALL STRESY (3,2, NPOINT, YC, XSTAHT, XEND) CALL GRAPH (X,+2,Y,+2,NPOINT, 'NONE', 'SOLID', ' X/L $$', ' 551 1, 'NORMAL', 'AXIAL STRESS$$', 'FULL', 'BIND') 299 STOP 201 FURMAT (14) 290 FORMAT (1x,//,30x, THE LAST FOURIER TERM = 1,14) END ``` ``` FOR, IS INPUT SUBROUTINE INPUT IMPLICIT DOUBLE PRECISION (A-H, 0-Z) C THIS ROUTINE READS THE MATERIAL PROPERTIES FOR THE 2 OR 3 ISOTROPIC C LAYERS WHICH ARE UNDER A UNIFORM TEMPERATURE DISTRIBUTION. C COMMON/BLK1/E1, E2, E3, XNU1, XNU2, XNU3, ALPHA1, ALPHA2, ALPHA3, BETA1, 1BETA2, BETA3 COMMON/BLK3/ NUMLAY COMMON/BLK8/XLEN COMMON/BLK10/DELTA(3) IF ONLY TWO LAYERS ARE TO BE CONSIDERED, THE CONSTANTS FOR LAYER C NUMBER 3 SHOULD BE SET EQUAL TO ZERO. C READ THE NUMBER OF LAYERS. (FIRST COLUMN IN INPUT CARD) READ (5,100) NUMLAY WRITE (6,180) WRITE (6,190) NUMLAY C READ THE MATERIAL PROPERTIES. (3F20.8) WRITE (6,181) (5,101) E1,E2,E3 READ WRITE (6,191) E1,E2,E3 READ (5,101) XNU1, XNU2, XNU3 WRITE (6,192) XNU1, XNU2, XNU3 READ (5,101) ALPHA1, ALPHA2, ALPHA3 WRITE (6,193) ALPHA1, ALPHA2, ALPHA3 C C READ THE THICKNESS OF EACH LAYER. READ (5,101) (DELTA(I), I=1,3) WRITE (6,194) (DELTA(1),1=1,3) C XLEN = ' THE LENGTH OF THE BEAM/PI. READ. (5,101) XLEN ARITE (6,195) XLEN BETA1 = DELTA(1)/XLEN BETA2 = DELTA(2)/xLEN BETA3 = DELTA(3)/XLEN RETURN 100 FORMAT (J1) 101 FORMAT (3F20.8) 180 FURMAT ('1',37X, 'THERMAL STRESSES IN LAMINATED BEAMS OF ISOTROPIC 1MATERIALS',//) 181 FORMAT (1X,//,45X, LAYER 1',13X, LAYER 2',13X, LAYER 3') 190 FORMAT ()X,//,45X, NUMBER OF ISOTROPIC LAYERS = ',11,//) 191 FORMAT (1X,//,10X, 'YOUNG S MODULOUS',12X,E15.5,2(5X,E15.5)) 192 FORMAT (1X,//,10x, 'POISSUN & RATIO',13x,E15.5,2(5x,E15.5)) 193 FORMAT (1X,//,10X, 'THERMAL EXPANSION CUEF', 6X, E15.5, 2(5X, E15.5)) 194 FURMAT (1X,//,10X, THICKNESS ', 8x,E15.S,2(5x,E15.5)) 195 FORMAT (1X,////,30X,1(BEAM LENGTH) / PI = ',E15.5) END ``` ``` PFOR, IS DETMAT SUBROUTINE DETMAT IMPLICIT DOUBLE PRECISION (A-H,O-Z) C THIS SUBROUTINE DETERMINES THE MATRICIES FOR THE TWO LAYER ISOTRUPIC C AND UNIFORM TEMPERATURE CASE COMMON/BLK1/E1,E2,E3,XNU1,XNU2,XNU3,ALPHA1,ALPHA2,ALPHA3,BETA1, 1BETAZ, BETA3 COMMON/BLK2/ N COMMON/BLK4/A(8,8),B(8) C IF (N.GT.1) GO TO 10 D1 = E2/E1 D2 = 1. + XNU1 D3 = 1. + XNU2 D0 1 I = 1.8 B(I) = 0. D0 2 J = 1.8 A(I,J) = 0. 2 CONTINUE 1 CONTINUE A(1,1) = 1. A(2,5) = 1. A(3,3) = 1. \Delta(4,7) = -1. A(5,1) = 1. 4(5,5) = -1. A(6,3) = 1. A(6,4) = 1. A(6,7) = -1. A(6,8) = -1. A(8,3) = D1 \star D2 A(7,1) = A(8,3) A(7,2) = 2.*D1 A(7,5) = -1.*D3 A(7,6) = -2. A(8,4) = -1.*D1*(1. - XNU1) A(8,7) = A(7,5) A(8,8) = 1. - XNU2 10 xN = N BIN = XN*BETA1 B2N = XN*BETA2 TH1 =DTANH(B1N) 1H2 = DIANH(B2N) A(1,2) = B1N*TH1 A(1,3) = TH1 A(1,4) = B1N A(3,1) = TH1 A(3,2) = B1N + TH1 A(3,4) = 1. + A(1,2) A(2,6) = B2N*TH2 A(2,7) = -1.*1H2 A(2,8) = -1.462N ``` A(4,5) = 1H2 ``` B(7) = 1./XN RETURN END FFCR, IS SOLVE SUBPOUTINE SOLVE IMPLICIT DOUBLE PRECISION (A-H, 0-Z) THIS SUBROUTINE SOLVES THE MATRIX EQUATIONS FOR A GIVEN N FOR THE TWO OR THREE LAYER CASE. THE REQUIRED INPUT IS THE FOURIER NUMBER N. THE NUMBER OF LAYERS NUMLAY, AND THE MATRIX A AND VECTOR B FROM SUBROUTINE DETMAT. THE MACC SUBROUTINE MISOLY IS UTILIZED. THE SOLUTION VECTOR IS CC(K,1). COMMON/BLK2/ N COMMON/BLK3/ NUMLAY COMMON/BLK4/AMAT(8,8), BVEC(8) COMMON/BLK13/CC(8,1) COMMON/BLK20/ AA(8,8),BB(8,1) MATSIZ = 4*NUMLAY DO 410 I = 1, MATSIZ BB(I,1) = BVEC(I) DO 420 J = 1, MATSIZ AA(I,J) = AMAT(I,J) 420 CONTINUE 410 CONTINUE CALL MTSLVD (AA, BB, CC, IRET) 299 RETURN END FUR, 1S CUEF SUPROUTINE COEF (I, YC) IMPLICIT DOUBLE PRECISION (A-H,O-Z) THIS SUBROUTINE DETERMINES THE FOURIER COEFFICIENTS FOR THE STRESSES IN THE I TH LAYER ON Y = 0. COMMON/BLK2/ N COMMON/BLK8/XLEN COMMON/BLK13/BB(8.1) COMMON/BLK14/COEFN(1800), COEFS(1800), COEFA(1800,2) ZN = N M = (N + 1)/2 COEFN(M) = BB(1,1) COEFS(M) = BB(3,1) + BB(4,1) COEFA (M,1) = BB(1,1) + 2.*BB(2,1) COEFA (M,2) = BB(5,1) + 2.*BB(6,1) RETURN END FOR, IS STRESY SUBROUTINE STRESY (ITYPE, I, NPOINT, YC, XSTART, XEND) IMPLICIT DOUBLE PRECISION (A-H, 0-Z) ``` A(4,6) = B2N + TH2 A(4,8) = -1. - (B2N*TH2) ``` THIS SUBROUTINE COMPUTES THE NORMAL, SHEAR, OR AXIAL STRESSES ON C THE LINE Y = 0, AT NPOINT NUMBER OF POINTS FROM X = XSTART TO X = XSTART C XEND. (X = 0 TO 1 IS THE ENTIRE LENGTH OF THE BEAM) IF ITYPE = 1, C THE NORMAL STRESS IS COMPUTED, IF ITYPE = 2, THE SHEAR STRESS IS C COMPUTED, OR IF ITYPE = 3, THE AXIAL STRESS IS COMPUTED. THE (X,Y) C COORDINATES ARE RETURNED IN THE VECTORS X AND Y. THESE STRESSES ARE CALCULATED FOR THE I TH LAYER. COMMON/BLK7/NTERMS COMMON/BLK8/XLEN COMMON/8LK12/X(301),Y(301) COMMON/BLK14/COEFN(1800), COEFS(1800), COEFA(1800, 2) IF (ITYPE.EQ.2) GO TO 600 IF (ITYPE.EQ.3) GO TO 611 WRITE (6,691) YC GO TO 601 600 WRITE (6,692) YC GO TO 601 611 WRITE (6,671) YC 601 WRITE (6,693) I, NPOINT WRITE (6,694) XSTART, XEND THIS IS DONE SO BOTH END POINTS WILL BE PLOTTED . HOWEVER, IF NPOINT C C = 1, THIS ROUTINE WILL FAIL. XPOINT = NPUINT - 1 C PI = 3.1415926536 IF (ITYPE.EQ.2) GO TO 755 IF (ITYPE.EQ.3) GO TO 756 DO 700 J = 1, NPOINT ZJ = J - 1 x(J) = ZJ*(XEND - XSTART)/XPOINT + XSTART ARG = X(J) *PI XSUM = 0. DO 720 N = 1,NTERMS,2 M = (N + 1)/2 XN = N XSUM = XSUM + COEFN(M) *DSIN(ARG *XN) CONTINUE Y(J) = -1.*XSUM 700 CONTINUE GO TO 770 756 DO 701 J = 1, NPOJNT ZJ = J - 1 X(J) = ZJ*(XEND - XSTART)/XPOINT + XSTART ARG = X(J) *PI XSUM = 0. DO 721 N = 1, NTERMS, 2 M = (N + 1)/2 XN = N XSUM = XSUM + COEFA(M,I) *DSIN(ARG *XN) 721 CONTINUE Y(J) = XSUM 701 CONTINUE GO 10 770 755 DO 710 J = 1, NPOINT ``` ``` ZJ = J - 1 X(J) = ZJ*(XEND - XSTART)/XPOINT + XSTART ARG = X(J) *PI XSUM = 0. DO 730 N = 1, NTERMS, 2 M = (N + 1)/2 XN = N XSUM = XSUM + COEFS(M)*DCOS(ARG*XN) 730 CONTINUE Y(J) = -1.*XSUM 710 CONTINUE 770 RETURN 694 FORMAT (1x,///,20x, THIS STRESS IS TO BE PLOTTED FROM X = 1,F6.3, 1 TO ',F6,3) 691 FORMAT (1x,////,20x, 'THE NORMAL STRESS ON THE LINE Y = ',F6.3, 1' IS PLOTTED ') 692 FORMAT (1X,////,20X, THE SHEAR STRESS ON THE LINE Y = 1, F6.3, 1' IS PLOTTED ') 671 FORMAT (1X,////,20X, THE AXIAL STRESS ON THE LINE Y = 1,F6.3, 1' IS PLOTTED ') 693 FORMAT (20x, FOR LAYER NUMBER ', 11, ' . THE NUMBER OF POINTS PLOT 1TED IS '14,' .') 780 FORMAT (13) 781 FORMAT (F10.5) 790 FURMAT (1X,40X, 'NUMBER OF POINTS TO BE PLOTTED = ',13) 791 FORMAT (1X,40X, LENGTH OF BEAM TO BE PLOTTED = 1,F6.3) END ``` #### LITERATURE CITED - Bert, C. W., and P. H. Francis. 1974. Composite material mechanics: structural mechanics. AIAA J. Vol. 12, No. 9, p. 1173-1186. Sept. - Calcote, L. R. 1969. The analysis of laminated composite structures. Van Nostrand Reinhold Book Co. - Jones, R. M. 1975. Mechanics of composite materials. McGraw-Hill Book Co. - Timoshenko, S. 1925. Analysis of bi-metal thermostats. J. Strain Anal., Vol. II, p. 233-255. - Boley, B. A., and J. H. Weiner. 1967. Theory of thermal stresses. John Wiley and Sons, Inc. - 6. Boley, B. A., and R. B. Testa. 1969. Thermal stresses in composite beams. Int. J. Solids Struct., Vol. 5, p. 1153-1169. - Grimado, P. B. 1978. Interlaminar thermoelastic stresses in layered beams. J. Thermal Stresses Vol. 1, No. 1. - 8. U.S. Department of Agriculture. 1974. Agriculture Handbook No. 72, Wood Handbook, For. Prod. Lab., Madison, Wis. - 9. Timoshenko, S., and J. N. Goodier. 1970. Theory of elasticity. McGraw-Hill Book Co. - 10. Sokolnikoff, I. S. 1956. Mathematical theory of elasticity. McGraw-Hill Book Co. - 11. Johnson, M. W., and R. W. Little. 1965. The semi-infinite elastic strip. Quart. Appl. Math. Vol. 23, p. 335-344. - 12. Spence, D. A. 1978. Mixed boundary value problems for the elastic strip: the Eigenfunction expansion. Math. Res. Cen. Rep. No. 1863, Univ. of Wisconsin-Madison. - 13. Cheng, S., and E. W. Kuenzi. 1963. Buckling of orthotropic or plywood cylindrical shells under external radial pressure. 5th Int. Symp. on Space and Sci. Tech. Tokyo. U.S. Forest Products Laboratory. Laminated beams of isotropic or orthotropic materials subjected to temperature change, by Shun Cheng and T. Gerhardt, Madison, Wis., FPL. 27 p. (USDA For. Serv. Res. Pap. FPL 375). failures. Distributions of interlaminar normal and shear indicate that delamination failure, when it occurs, will surfaces of the layers is responsible for delamination Two-dimensional elasticity theory is used so that stresses measured along the beam's longitudinal axis can be studied. Stress intensity along the bearing start at the beam's ends. U.S. Forest Products Laboratory. Laminated beams of isotropic or orthotropic materials subjected to temperature change, by Shun Cheng and T. Gerhardt, Madison, Wis., FPL. 27 p. (USDA For. Serv. Res. Pap. FPL 375). beams composed of layers of orthotropic materials like wood beams composed of layers of orthotropic materials like wood fallures. Distributions of interlaminar normal and shear indicate that delamination failure, when it occurs, will Two-dimensional elasticity theory is used so that surfaces of the layers is responsible for delamination stresses measured along the beam's longitudinal axis Stress intensity along the bearing start at the beam's ends. can be studied. U.S. Forest Products Laboratory. Laminated beams of isotropic or orthotropic materials subjected to temperature change, by Shun Cheng and T. Gerhardt, Madison, Wis., FPL. 27 p. (USDA For. Serv. Res. Pap. FPL 375). allures. Distributions of interlaminar normal and shear ndicate that delamination failure, when it occurs, will Two-dimensional elasticity theory is used so that urfaces of the layers is responsible for delamination tresses measured along the beam's longitudinal axis Stress intensity along the bearing tart at the beam's ends. an be studied. U.S. Forest Products Laboratory. Laminated beams of isotropic or orthotropic materials subjected to temperature change, by Shun Cheng and T. Gerhardt, Madison, Wis., FPL. 27 p. (USDA For. Serv. Res. Pap. FPL 375). eams composed of layers of orthotropic materials like wood beams composed of layers of orthotropic materials like wood failures. Distributions of interlaminar normal and shear indicate that delamination failure, when it occurs, will Two-dimensional elasticity theory is used so that surfaces of the layers is responsible for delamination stresses measured along the beam's longitudinal axis can be studied. Stress intensity along the bearing start at the beam's ends.